
LOMEDLOMED
School AloneSchool Alone
Can’t Cut It

So The Coalition of Innovating Congregations
Are Creating

What’s your next bold step for 2010-2011?

A beneficiary agency of

The Old Model Doesn’t Work

“… the old model of dropping your kids off to
Hebrew school and picking them up a few
years later with the assumption that we’ll turn
them into Jews doesn’t work.”

Rabbi Alan Lucas, Temple Beth Sholom of Roslyn
The Jewish Week; August 18, 2009

Can’t Cut It

Don’t Bother Fixing it… Re-Think it!

“The traditional religious school model doesn’t work,
and hasn’t worked in long time and we should beand hasn t worked in long time and we should be
seeking out ways not even to fix it, just to completely
rethink how we do it.”

Mindy Davids Director of Education & Innovation Temple Shaaray TefilaMindy Davids, Director of Education & Innovation, Temple Shaaray Tefila
The Jewish Week, August 18, 2009

Can’t Cut It

Powerful Learning Goes a Long Way!

LOMED Professional Learning Teams (PLT) are working energetically to
alter the experience of learning. They are bold innovators!

PLT’s are
Identifying learner outcomes
Using assessment tools for whole person learning
Creating Powerful Learning with 21st century Design PrinciplesCreating Powerful Learning with 21 century Design Principles

Powerful Learning Needs an Equally Powerful Architecture to Hold it
‐ a 21st Century Model

Can’t Cut It

A Model Is Not A Program

AM d l k t th hit t th t h ld thA Model speaks to the architecture that holds the program.

A Model is a structure that is fixed and regularized and attends to:

Space‐where is learning taking place?

Time‐when is learning taking place?Time when is learning taking place?

People‐who are the learners?

T h h th t h ?Teachers—who are the teachers?

Purpose—what is the architecture trying to achieve?

Can’t Cut It

Powerful Learning Requires A Powerful Model

… Schools as we know them don’t play a significant enough
role in enabling children to be on a lifelong Jewish journey of g g j y
meaning and purpose like:

Applying Torah to Daily Life
Developing a Jewish Moral Compass to mend the worldDeveloping a Jewish Moral Compass to mend the world
Living Spiritually Awakened with Jewish rootedness
Belonging to the Land and People of Israel

Can’t Cut It

21st Century Goals

Today goals for learners are not just about knowledge.

Success: When a learner has the desire and capacity to integrate the
following:

Mind: “I can access the knowledge and skills to be on my JewishMind: I can access the knowledge and skills to be on my Jewish
journey”

Heart: “I believe it is worthy to be on a Jewish journey.”

Feet: “I am connected. I’m on a Jewish journey because I am a
member of the community/the Jewish people.”

Hands: “I take action. I enact my Jewish journey in real life spheres.”

How does a classroom setting support these goals?
h l i d d? k f i

Can’t Cut It

What else is needed? Look for 5 emerging
characteristics.

21st Century Models:
Can’t Cut it Without the Family

The best predictor of what the religious and spiritual lives of youth will

look like is what the religious and spiritual lives of their parents look like

(Smith, 2003). Parental influence is manifest by socialization and,

indirectly by the way parents relate to their children and the forces inindirectly, by the way parents relate to their children and the forces in

their environment.

The Lookstein Center’s Online Journal: The Lookstein Center s Online Journal:
http://www.lookstein.org/online_journal.php?id=245

What is the role of family?

21st Century Models:
Can’t Cut it Without the Family

Replacing Sporadic or Isolated Family Engagement
Engaging Families in communal and private space
Engaging Families in communal and personal inquiry and reflectionEngaging Families in communal and personal inquiry and reflection

Reform Temple of Forest Hills: Shabbat 2.0

K‐2 families meet 2x a month at Temple on Shabbat morning
Children also attend 2x a month on Sunday
Support of home celebration (Shabbat and havdalah objects, blessings)
Home family journalHome family journal
Home Torah study

What is the role of family?

Can’t Cut It Without The Family
Nu, and You?

Name one way that you are overcoming barriers.

Name one way that you engage families regularly.Name one way that you engage families regularly.

School Can’t Cut It

21st Century Models:
Can’t Cut it Without Jewish Living Can t Cut it Without Jewish Living

21st Century Models:
Can’t Cut It Without Jewish Living Can t Cut It Without Jewish Living

T l I l f G t N kTemple Israel of Great Neck
TIGN Passport

http://tign.org/uploads/482200RS_Parents_
Handbook_09‐10.pdf

Families participate in Shabbat, Tikkun Olam and Holiday Celebrations in several
ways:

Family Shabbat morning minyanim
Adult and Child learning separately and together on ShabbatAdult and Child learning separately and together on Shabbat
Friday night services and family dinners
Sunday activities including Tikkun Olam

What is the connection between living and learning?
How is learning relevant to daily life?

Can’t Cut It without Jewish Living
Nu and you? Nu, and you?

Name one way you situate learning in authentic settings.

Name one way you link learning and living.

What is the connection between living and learning?
How is learning relevant to daily life?

21st Century Models21st Century Models
Can’t Cut it Without Role Models and Peers

“Jewish education must create opportunities for active
learners to engage with others to become immersed inlearners to engage with others, to become immersed in
social contexts where they can experience personal
meaning in and through connectedness and community.”

Lippman Kanfer Institute, Design Principles for the 21st Century

What is the role of community and relationships?

st21st Century Models
Can’t Cut it Without Role Models and Peers

Temple Beth Sholom of Roslyn

Build Relationships:

Families 2x a month share Shabbat in shul
Once a month families actively participating in Tikkun Olam activity
Morei Derech – Families connect with leaders in the congregation
who have spent a year fostering their own Jewish learning Moreiwho have spent a year fostering their own Jewish learning. Morei
Derech are guides to help families on their Jewish journeys.

http://www.tbsroslyn.org/lifelonglearning/moreh_derech.shtml

What is the role of community and relationships?

Can’t Cut It Without Role Models and PeersCan’t Cut It Without Role Models and Peers
Nu, and You?

What are you doing to intentionally build relationships among:

Peers?

Families?

The Generations?

What is the role of community and relationships?

21st Century Models21st Century Models
Can’t Cut It Without the Voice of the Individual

“An overarching development has been
families' insistence on choice as they try to y y
find the schools and programs offering the
best fit for each of their children.”

Jack Wertheimer, 2009

In what way is the individual’s choice/
essential questions honored?

st21st Century Models
Can’t Cut It Without the Voice of the Individual

Temple Shaaray Tefilah: MASA
http://shaaraytefilanyc.org/uploads/

21838MASA S 2009 df21838MASA_Summer_2009.pdf

•Families select a journey that is meaningful for them
•Grades K‐1Grades K 1

Shalom in the Home
Celebrations
2010‐2011: launching another journey, K‐2

*18 i
In what way is the individual’s choice honored?

*18 sessions

Can’t Cut It Without the Voice of the Individual
Nu, and You?

Name one way you offer choices to families and learners.y y

Name one way you give voice to the interest/need of the individual.

In what way is the individual’s choice/
essential questions honored?

21st Century Models
Can’t Cut it Without Linking to the Larger CommunityCan t Cut it Without Linking to the Larger Community

(Congregation/Jewish Community)

k h lLinking the Silos,
Avi Chai Report, 2005

How does your model connect to the larger congregation
and/or larger Jewish community?

21st Century Models
Can’t Cut it Without Linking to the Larger CommunityCan’t Cut it Without Linking to the Larger Community

(Congregation/Jewish Community)

Temple Israel Center
http://www.templeisraelcenter.org/

activities_events/family_programming.php

Linking Jewish camp and congregational learningLinking Jewish camp and congregational learning
a. K Pilot: family learning, home family reading; adult reading “Raising a

Jewish Child.” Parents keep a scrapbook of family celebrations. Children
have “Jewish Teddy Bears” for company on the way.

b Ramah counselors lead three sessions for grade K‐6 during the year forb. Ramah counselors lead three sessions for grade K 6 during the year for
students . These events have family follow up (e.g. home learning or
practice)

c. Family Learning time includes time at Camp Ramah (e.g. Lag B’Omer)
d Parents learn about Jewish summer camp options

In what ways does your model connect to the larger
congregation and/or larger Jewish community?

d. Parents learn about Jewish summer camp options

Can’t Cut it Without Linking to the Larger Community
(Congregation/Jewish Community)

Nu, and You?

In what ways does your model connect to the larger
congregation and/or larger Jewish community?

School Can’t Cut It
The Coalition of Innovating Congregations is Leading the Way The Coalition of Innovating Congregations is Leading the Way

Characteristics of Emerging 21st Century Models

1. Engage Families Regularly

2. Situate Learning in Real Life Settings

3. Promote Relationships/Role Models/Guides Across the Ages

4 Give Voice and Choice to the Learner4. Give Voice and Choice to the Learner

5. Link to the Larger Congregation/Community

6. What else?

Coalition Educational Leadership
Teams Plan for Fall 2010-2011
Are You Now Considering….

Expanding your new model?
More participants?
More ages?
Additional dimensions (e.g. linking to congregational community?)
Adding more expectations (e.g. time/participation?)

Ending your old model?
Phasing out the drop off model?

Exploring a new kind of model?
Running a second or third model?

Considerations for Expanding,
Ending and Exploring

Consider: Alignment to your vision
In what way is the model getting you closer to your vision?
What else is needed?

Consider: Build on successes
Wh t t f d l t f l?What aspects of your new model are most successful?

Consider: Build on what you’ve learnedConsider: Build on what you ve learned
What have you learned from launching your new model?

What Do You Want To Learn from What Do You Want To Learn from
Your Colleagues and Consultant?

How are you financing innovation?
How are you engaging new families?
How are you sustaining/building new leadership?How are you sustaining/building new leadership?
What else?

Email your questions:
weissmanc@bjeny.org.

Next Steps: Calendar follow up…

